N66 35688 (PAGES) NASA CR OR THX OR AD NUMBER) (CODE) NASA-CR-72057 # ADVANCED REFRACTORY ALLOY CORROSION LOOP PROGRAM Quarterly Progress Report No. 5 For Quarterly Ending July 15, 1966 > By R. W. HARRISON and E. E. HOFFMAN GPO PRICE \$ ______ Hard copy (HC) 2.00 ff 653 July 65 prepared for NATIONAL AERONAUTICS AND SPACE ADMINISTRATION CONTRACT NAS 3-6474 SPACE POWER AND PROPULSION SECTION MISSILE AND SPACE DIVISION GENERAL 🍪 ELECTI CINCINNATI, OHIO 45215 #### ADVANCED REFRACTORY ALLOY CORROSION LOOP PROGRAM QUARTERLY PROGRESS REPORT 5 Covering the Period April 15, 1966 to July 15, 1966 Edited by R. W. Harrison Project Metallurgist Approved by E. E. Hoffman Manager, Corrosion Technology Prepared for NATIONAL AERONAUTICS AND SPACE ADMINISTRATION Lewis Research Center Under Contract NAS 3-6474 July 29, 1966 Technical Management NASA - Lewis Research Center Space Power Systems Division R. L. Davies SPACE POWER AND PROPULSION SECTION MISSILE AND SPACE DIVISION GENERAL ELECTRIC COMPANY CINCINNATI, OHIO 45215 # FOREWORD The work described herein is sponsored by the National Aeronautics and Space Administration under Contract NAS 3-6474. For this program, Mr. R. L. Davies is the NASA Project Manager. The program is being administered for the General Electric Company by Dr. J. W. Semmel, Jr., and E. E. Hoffman, is acting as the Program Manager. J. Holowach, the Project Engineer, is responsible for the loop design, facilities, procurement and test operations. R. W. Harrison, the Project Metallurgist, is responsible for the materials procurement, utilization and evaluation aspects of the program. Personnel making major contributions to the program during the current reporting period include: Alkali Metal Purification and Handling - Dr. R. B. Hand, L. E. Dotson, H. Bradley, and J. R. Reeves. Welding and Joining - W. R. Young. Refractory Alloy Procurement - R. G. Frank and L. B. Engel. # TABLE OF CONTENTS | SECTION | | PAGE | |---------|--|------| | I | INTRODUCTION | 1 | | II | SUMMARY | 2 | | III | PROGRAM STATUS | 3 | | | A. MATERIALS PROCUREMENT | 3 | | | 1. T-111 Alloy - Fansteel Metallurgical Corporation | 3 | | | 2. Mo-TZC Alloy - Climax Molybdenum Company | 9 | | | 3. Cb-132M Alloy - Universal Cyclops Steel Corporation | 9 | | | B. ALKALI METAL PURIFICATION AND HANDLING | 14 | | | C. QUALITY ASSURANCE | 18 | | IV | FUTURE PLANS | 19 | | | REFERENCES | 20 | | | DISTRIBUTION LIST | 22 | # **ILLUSTRATIONS** | FIGURE | | PAGE | | | | | |--------|---|------|--|--|--|--| | 1 | Transverse Microstructure of T-111 Alloy Extruded Base Tube | 4 | | | | | | 2 | Transverse Microstructure of T-111 Alloy Extruded Base Tube | 5 | | | | | | 3 | Transverse Microstructure of T-111 Alloy Extruded Base Tube | 6 | | | | | | 4 | Transverse Microstructure of T-111 Alloy Extruded Base Tube After Annealing at 3000°F for One Hour in Vacuum | 7 | | | | | | | TABLES | | | | | | | TABLE | | PAGE | | | | | | I | Microhardness and Grain Size of Unannealed and Annealed T-111 Alloy Heat Number 111-D-1670 Extruded Base Tube 8 | | | | | | | II | Extrusion Parameters for the 6.72-Inch Diameter Machined T-111 Alloy Ingot (111-D-1765) | 10 | | | | | | 111 | Chemical Analyses of Mo-TZC Alloy (Heat No. TZC-4431) Produced by Climax Molybdenum Company | | | | | | | IV | Mechanical Properties of Mo-TZC Alloy (Heat No. TZC-441) Produced by Climax Molybdenum Company | | | | | | | v | Extrusion Parameters for the 5.36-Inch Diameter Machined Cb-132M Alloy Ingot | 13 | | | | | | VI | Extrusion Parameters for the 3.75-Inch Diameter Machined Cb-132M Alloy Billets | 15 | | | | | | VII | Extrusion Parameters for the 2.0-Inch Diameter Machined Cb-132M Alloy Billet | 16 | | | | | | VIII | Spectrographic Analysis of Lithium After Hot Trapping for 126 | 17 | | | | | #### ADVANCED REFRACTORY ALLOY CORROSION LOOP PROGRAM # I. INTRODUCTION This report covers the period from April 15, 1966 to July 15, 1966, of a program to fabricate, operate for 10,000 hours, and evaluate a potassium corrosion test loop constructed of T-111 (Ta-8W-2Hf) alloy. Materials for evaluation in the turbine simulator include Mo-TZC and Cb-132M. The loop design will be similar to the Prototype Loop; a two-phase, forced convection, potassium corrosion test loop which has been developed under Contract NAS 3-2547. Lithium will be heated by direct resistance in a primary loop. Heat rejection for condensation in the secondary loop will be accomplished by radiation in a high vacuum environment to the water cooled chamber. The compatibility of the selected materials will be evaluated at conditions representative of space electric power system operating conditions, namely: - a. Boiling temperature, 2050°F - b. Superheat temperature, 2150°F - c. Condensing temperature, 1400°F - d. Subcooling temperature, 1000°F - e. Mass flow rate, 40 lb/hr - f. Boiler exit vapor velocity, 50 ft/sec - g. Average heat flux in plug (0-18 inches), 240,000 BTU/hr ft² - h. Average heat flux in boiler (0-250 inches), 23,000 BTU/hr ${\rm ft}^2$ ### II. SUMMARY During the fifth quarter of the program, work proceeded on the topics abstracted below: Significant effort was made in the past quarter in monitoring the fabrication of the advanced refractory alloys. Poor yields in the fabrication of the T-111 alloy have necessitated the melting of an additional ingot. The processing of this ingot is being expedited to minimize the delay to the program. All T-111 alloy material is now expected to be on hand by September 15, 1966. All the drawings for the Alkali Metal Purification and Handling System for Corrosion Loop I (T-111) have been issued. The sodium transfer system, used with the Prototype Corrosion Loop, is being modified for use in handling lithium for Corrosion Loop I. Fabrication of the lithium still is in progress. ### III. PROGRAM STATUS ### A. MATERIALS PROCUREMENT # 1. T-111 Alloy - Fansteel Metallurgical Corporation The processing of T-111 alloy tubing for Corrosion Loop I (T-111) is proceeding at Wolverine Tube Division of Calumet-Hecla. On May 4, 1966, the three remaining 2.93-inch OD x 9-inch long T-111 alloy tube hollows were extruded into base tubes each measuring approximately four-feet long. In total eight T-111 alloy base tubes have been processed. Subsequently, the base tubes were cleaned, the ID honed, the OD polished, recleaned and inspected. A brief study was performed at General Electric to aid in selecting the annealing temperature to be used on the base tubes prior to tube reducing. Samples from the base tubes were annealed for one hour at 2500°, 2700°, 2800°, 2900°, and 3000°F in vacuum. The samples were examined by metallographic and microhardness techniques. As can be seen in Figures 1 through 4, recrystallization has occurred in all of the annealed specimens. The microhardness and grain size data is presented in Table I. A one hour at 2700° F anneal was selected to obtain a desirable combination of hardness and grain size. Subsequently, the eight base tubes were wrapped in tantalum foil and annealed for one hour at 2700° F at a pressure of less than 1×10^{-5} torr by Wolverine Tube. On July 12, six of these base tubes were successfully given a 50 percent reduction by Wolverine Tube to an intermediate tube size. On May 9-11, 1966, the conditioned 4.25-inch diameter billets from the fourth T-111 ingots (No. 111-D-1102) were rolled to 3.5-. 3.25-, 2.75-, and 2.25-inch diameters at 1700° F in air at Braeburn Alloy Steel. Electron beam melting of a fifth ingot, which was necessary when a poor yield was obtained from the fourth ingot, was completed at Fansteel on May 9, 1966. The fifth EB melted Ta-8W alloy ingot was forged into 4.0-inch diameter electrode stock on May 16, 1966, at Anderson-Schumaker, Chicago, a) As Extruded b) Annealed, 2500°F - 1 hour Figure 1. Transverse Microstructure of T-111 Alloy Extruded Base Tube. Etchant: $30gmNH_4F-20m1H_2O-50m1HNO_3$ Mag.: 100Xa) B830114 b) B830211 a) Annealed, 2600°F - 1 hour b) Annealed, 2700°F - 1 hour C2004-2 Figure 2. Transverse Microstructure of T-111 Alloy Extruded Base Tube. Etchant: 30gmNH₄F-20m1H₂O-50m1HNO₃ Mag.: 100X a) B830311 b) B830411 a) Annealed, $2800^{\circ}F - 1$ hour b) Annealed, 2900°F - 1 hour Figure 3. Transverse Microstructure of T-111 Alloy Extruded Base Tube. Etchant: 30gmNH₄F-20m1H₂O-50m1HNO₃ Mag.: 100X a) B830511 b) B830611 Figure 4. Transverse Microstructure of T-111 Alloy Extruded Base Tube After Annealing at $3000^{\circ}\mathrm{F}$ for One Hour in Vacuum. Etchant: $30gmNH_4F-20m1H_2O-50m1HNO_3$ Mag.: 100X (B830711) TABLE I. MICROHARDNESS AND GRAIN SIZE OF UNANNEALED AND ANNEALED (a) T-111 ALLOY HEAT NUMBER 111-D-1670 EXTRUDED BASE TUBE | Annealing
Temperature
°F | Microhardness (b) | ASTM Grain Size(c) | |--------------------------------|-------------------|--------------------| | As Extruded | 314 | (d) | | 2500 | 217 | 7.5 | | 2600 | 212 | 7.5 | | 2700 | 210 | 7.5 | | 2800 | 216 | 7.0 | | 2900 | 214 | 6.5 | | 3000 | 217 | 6.0 | | | | | ⁽a) Specimens annealed for one hour at pressures less than 1×10^{-5} torr. ⁽b) Average of four impressions at mid-wall location; 450-gram load. ⁽c) Intercept (or Heyn) procedure used. ⁽d) No value, specimen heavily cold worked. Illinois, and subsequently arc melted to the T-lll composition on May 25, 1966, at Fansteel. The resulting 7.5-inch diameter arc melted ingot was machined to 6.72 inches, sectioned into two equal lengths, and shipped to Canton Drop Forging Company for extrusion. The two billets were canned in a molybdenum lined Type 304 stainless steel seamless pipe by heliarc welding and extruded on June 14, 1966. The extrusion parameters are presented in Table II. After extrusion, the cans were removed and the two billets were conditioned to 4-inch diameter and subsequently rolled to approximately 3-inch diameter on July 1, 1966. The rolling was performed at 800°F in air at Braeburn Alloy Steel. It is presently expected that all of the T-111 alloy material required for loop construction will be on hand by September 15, 1966. ### 2. Mo-TZC Alloy - Climax Molybdenum Company The 2-inch diameter rod was shipped on April 18, 1966. The remaining 2.125-inch diameter rod was rolled at 2400°F to 1.3-inch diameter on April 21, 1966, by Climax. The rod was subsequently machined to 1-inch diameter and shipped on May 4, 1966. The chemical analyses of the ingot and stress-relieved rod, as supplied by Climax, are shown in Table III. The mechanical properties, also supplied by Climax, are presented in Table IV. # 3. Cb-132M Alloy - Universal Cyclops Steel Corporation The remelted 5.375-inch diameter Cb-132M alloy ingot was canned in molybdenum and was extruded to 3.75-inch diameter at DuPont on April 25, 1966. The extrusion parameters are presented in Table V. The extruded bar was conditioned to 3.375-inch diameter and sectioned into two lengths. One billet length was stress-relieved at 2300°F for one hour in vacuum, machined, recanned in molybdenum, and extruded at 2400°F to approximately 2.25-inch diameter. This billet currently is being tested and inspected, and will be used to produce 2.0-inch diameter rod. The second billet length, which will be used to produce 1.0-inch diameter rod, was given a recrystallization anneal at 3200°F for one hour in vacuum, machined, recanned in molybdenum, and extruded at 2900°F to approximately 2.25-inch diameter. The # TABLE II. EXTRUSION PARAMETERS FOR THE 6.72-INCH DIAMETER MACHINED T-111 ALLOY INGOT (111-D-1765)* Machined Ingot Size - 6.72-inch diameter Can Size - 7-1/4-inch OD x 1/4-inch thick wall Type 304 SS seamless pipe with a molybdenum foil liner, a 2-inch thick Type 304 SS nose block and a 1/2-inch thick Type 304 SS back-up block contained within the can. Leader Block/Follow-up Block - 7-1/16-inch diameter x 6-inch long mild steel Container Size - 7.51-inch ID Die Size/Design - 4.5-inch ID/conical Die Coating - None Extrusion Ratio - 2.7/1 Lubricant - Hot die grease similar to Fiske 604 Furnace Temperature/Soak Time in Salt Bath - 2200°F/2 hours Extrusion Pressure (Hydraulic) - 1,800 psi peak 1,500 psi runout Maximum Allowable Pressure - 3,850 psi Cooling Procedure - Air cooled Extrusion Direction of Ingot - Top of ingot was extruded through die first with hot top removed. ^{*} Extruded at Canton Drop Forging Company, Canton, Ohio, on June 14, 1966. TABLE III. CHEMICAL ANALYSES OF Mo-TZC ALLOY (HEAT NO. TZC-4431) PRODUCED BY CLIMAX MOLYBDENUM COMPANY | | | | Ch | emical | Analyse | s | | |---------------------|------------------|------|--------|--------------------------------------|--------------|---------------|--------------| | | | | % | | | ppm | | | <u>Material</u> | Sample Location | C(a) | Ti (b) | $\frac{\mathbf{Zr}}{\mathbf{r}}$ (b) | <u>o</u> (c) | <u>H</u> (c) | <u>N</u> (c) | | Ingot | Top - center | 0.13 | 1.21 | 0.18 | | | | | | Top - mid-radius | 0.13 | 1.20 | 0.14 | | | | | | Top - edge | 0.13 | 1.21 | 0.21 | | | | | | Bottom - center | 0.13 | 1.19 | 0.15 | | | | | 2-inch diameter rod | Cross section | 0.13 | | | 4 | <1 | 2 | | 1-inch diameter rod | Cross section | 0.13 | | | 4 | < 1 | <1 | ⁽a) Combustion analysis. ⁽b) X-ray fluorescence analysis. ⁽c) Vacuum fusion analysis. TABLE IV. MECHANICAL PROPERTIES (a) OF Mo-TZC ALLOY (HEAT NO. TZC-441) PRODUCED BY CLIMAX MOLYBDENUM COMPANY | and Sur(c) | Reduction | in Area
% | 86.1 | 86.4 | 64 | 62 | |--|------------|----------------------|-----------------|-----------------|-----------------|-----------------| | fe at 2400°E
of 3 x 10- | Minimum | Elong. | 28 | 30 | 33 | 29 | | Stress-Rupture Life at 2400°F and 30,000 psi in Vacuum of 3 x 10-5 Torr(c) | | Creep Rate %/Hour | 0.052 | 0.043 | 0.03 | 0.03 | | Str
30,000 | | Life
Hours | 35.5 | 30.2 | 73.2 | 101.9 | | (q) | | Elong. | 15.5 | 32.5 | 1.5 | 2.0 | | Room Temperature
Tensile Properties(b) | 0.2% Yield | Strength 1,000 psi | 106.0 | 109.1 | 96.1 | 97.1 | | Roc | Ultimate | Strength 1,000 psi | 118.4 | 118.0 | 104.1 | 106.1 | | | | Specimen
Location | 1-inch diameter | bar, mid-radius | 2-inch diameter | bar, mid-radius | Tensile and stress-rupture specimens were machined from Mo-TZC alloy bar following annealing for specimens had a 0.250-inch diameter with a 1.250-inch gauge length and were hand polished prior one hour at 2400°F. The axes of the specimens were parallel to the rolling direction. The to testing. (b) Tensile properties were determined using a strain rate of 0.005 inch/inch/min up to 0.6% offset and then 0.050 inch/inch/min to fracture. (c) Stress-rupture specimens were held for a half-hour at $2400^{\circ} \mathrm{F}$ before load was applied. # TABLE V. EXTRUSION PARAMETERS FOR THE 5.36-INCH DIAMETER MACHINED Cb-132M ALLOY INGOT(1) Machined Ingot Size - 5.36-inch diameter x 10.16 inch long Can Size - 5.95-inch diameter molybdenum Leader Block - Steel block heated to 2000°F Follow-up Block - Two one-inch thick carbon discs heated to 2000°F followed by one carbon disc at room temperature. Container Size - 6-inch ID Die Size/Design - 3.75-inch ID/conical Die Coating - ZrO₂ Extrusion Ratio - 2.56/1 Lubricant - Glass Ingot Temperature(b) - 3120°F Extrusion Pressure - 76,000 psi peak on stem Extrusion Press Size - 2,750 tons Cooling Procedure - Air ⁽a) Extruded at DuPont on April 25, 1966. ⁽b) Heated by induction in argon. extrusion parameters for both billets are presented in Table VI. The latter two extrusions were performed by Nuclear Metals, West Concord, Massachusetts, on June 3, 1966. The second billet length was then stress-relieved at 2300°F for one hour in vacuum, machined, recanned in molybdenum, and extruded by Nuclear Metals on July 15, 1966, at 2400°F through a 1.75-inch diameter die. The extrusion parameters are presented in Table VII. Decanning is now in progress. #### B. ALKALI METAL PURIFICATION AND HANDLING The bakeout oven for the high-vacuum system on the lithium dolly was received, insulated, and wired for use. All the drawings for the Alkali Metal Purification and Handling System for Corrosion Loop I (T-111) have been issued. The sodium and potassium transfer system used for the Prototype Corrosion Loop⁽¹⁾ was inspected to determine the extent of the modification required to prepare it for use in loading and sampling the lithium and potassium for Corrosion Loop I (T-111). The only required modification of the potassium system will be the installation of a level probe well in the charge pot. Modifications of the sodium transfer system to handle lithium will be more extensive. All components which were in contact with sodium will be scrupulously cleaned or replaced with new components prior to reassembly, with the exception of the disposal tank. The disposal tank is merely a container for collecting used alkali metal for subsequent disposal. Sodium from the Prototype Loop Test will be drained from this tank prior to re-use. The analysis of the metallic impurities in the 29-pound batch of hot trapped lithium was received and is shown in Table VIII. This material was also analyzed for oxygen by General Atomic, San Diego, California, using the fast neutron activation technique. The results were 106 ± 16 and 123 ± 13 ppm oxygen. The nitrogen concentration, reported previously (2), was < 10 ppm. Fabrication of the lithium still is in progress. The lithium still receiver shell has been rolled and welded. Necessary stainless steel components for the still pot and condenser are being machined. The Cb-lZr # TABLE VI. EXTRUSION PARAMETERS FOR THE 3.75-INCH DIAMETER MACHINED Cb-132M ALLOY BILLETS(a) Machined Billets Sizes - Billet No. 1^(b) - 3.75-inch diameter x 12-inch long Billet No. 2^(c) - 3.75-inch diameter x 10-inch long Can Size - 3.95-inch diameter molybdenum Leader Block - Mild steel heated to 1500°F Container Size - 4.05-inch ID Die Size/Design - 2.625-inch ID/conical Die Coating - ${\rm ZrO}_2$ Extrusion Ratio - 2.4/1 Lubricant - Glass Billet Temperature (d) - Billet No. 1 - 2400°F Billet No. 2 - 2900°F Extrusion Pressure - Billet No. 1 - 750-690 tons runout Billet No. 2 - 510-370 tons runout Extrusion Press Size - 1,400 tons Cooling Procedure - Air ⁽a) Extruded at Nuclear Metals, West Concord, Mass., on June 3, 1966. ⁽b) Billet No. 1 will be used to make the 2-inch diameter bar. ⁽c) Billet No. 2 will be used to make the 1-inch diameter bar. ⁽d) Heated by induction in argon. # TABLE VII. EXTRUSION PARAMETERS FOR THE 2.0-INCH DIAMETER MACHINED Cb-132M ALLOY BILLET(a) Machined Billet Size - 2.0-inch diameter x 12-inch long Can Size - 3.95-inch diameter molybdenum Leader Block - None Follow-up Block - Mild steel heated to 900°F Container Size - 4.05-inch ID Die Size/Design - 1.75 ID/conical Die Coating - ZrO, Extrusion Ratio - 3.0/1 Lubricant - Glass Billet Temperature(b) - 2400°F Extrusion Pressure - 700 tons Extrusion Press Size - 1,400 tons Cooling Procedure - Air ⁽a) Extruded at Nuclear Metals, West Concord, Mass., on July 15, 1966. ⁽b) Induction heated in argon. TABLE VIII. SPECTROGRAPHIC ANALYSIS OF LITHIUM AFTER HOT TRAPPING FOR 126 HOURS AT 1500°F | | Concentration, ppm | |------------------------|---------------------| | Element | (in Lithium) | | | | | $\mathbf{A}\mathbf{g}$ | < 5 | | A1 | 5 | | В | 5
< 50 | | Be | < 5 | | Ca | 5 | | Cb | < 25 | | Co | <5 | | Cr | < 5 | | Cu | 28 | | , Fe | 5 | | K | < 50 | | Mg | < 5 | | Mn | < 5 | | Mo | < 5 | | Na | 80 | | Ni | 28 | | Pb | < 25 | | Si | 28 | | Sn | < 25 | | Ti | < 5 | | V | < 25 | | ${f Zr}$ | < 25 | | | | tubing for the level probe was received and accepted. Cb-lZr tubing for the thermocouple well has not been received; however, its delivery should not delay fabrication of the still. # C. QUALITY ASSURANCE All of the necessary specifications have been prepared and submitted to the NASA Program Manager for review. All of the Corrosion Loop I (T-111) design drawings have been approved by the NASA Program Manager. # IV. FUTURE PLANS - A. Monitoring the fabrication of refractory alloy materials for Corrosion Loop I (T-111) will continue with special emphasis placed on meeting the new schedule. - B. Fabrication of the critical loop components will be initiated upon receipt of the refractory alloy mill products. - C. Fabrication of the Lithium Metal Purification and Handling System for Corrosion Loop I (T-111) will continue. # REFERENCES - Potassium Corrosion Test Loop Development, Quarterly Progress Report No. 7 for Period Ending April 15, 1965, NASA Contract NAS 3-2547, NASA-CR-54735, p 55. - Advanced Refractory Alloy Corrosion Loop Program, Quarterly Progress Report No. 4 for Period Ending April 15, 1966, NASA Contract NAS 3-6474. # PUBLISHED REPORTS | Quarterly Progress | For QuarterEnding | | | |------------------------------|-------------------|--|--| | Report No. 1 (NASA-CR-54477) | July 15, 1965 | | | | Report No. 2 (NASA-CR-54845) | October 15, 1965 | | | | Report No. 3 (NASA-CR-54911) | January 15, 1966 | | | | Report No. 4 (NASA-CR-72029) | April 15, 1966 | | | # DISTRIBUTION LIST QUARTERLY AND FINAL PROGRESS REPORTS #### Contract NAS3-6474 NASA Washington, D.C. 20546 Attention: Arvin Smith (RNW) NASA Washington, D.C. 20546 Attention: James J. Lynch (RNP) NASA Washington, D.C. 20546 Attention: George C. Deutsch (RR) NASA Washington, D.C. 20546 Attention: Dr. Fred Schulman (RNP) NASA Scientific & Technical Information Facility P.O. Box 33 College Park, Maryland 20740 Attention: Acquisitions Branch (SQT-34054) (2+repro.) NASA Ames Research Center Moffett Field, California 94035 Attention: Librarian NASA Goddard Space Flight Center Greenbelt, Maryland 20771 Attention: Librarian NASA Langley Research Center Hampton, Virginia 23365 Attention; Librarian NASA Lewis Research Center 21000 Brookpark Road Cleveland, Ohio 44135 Attention: Librarian, MS 3-7 ### NASA Lewis Research Center 21000 Brookpark Road Cleveland, Ohio 44135 Attention: Dr. Bernard Lubarsky (SPSD), MS 500-201 #### NASA Lewis Research Center 21000 Brookpark Road Cleveland, Ohio 44135 Attention: R.L. Cummings (NPTB), MS 500-201 #### NASA Lewis Research Center 21000 Brookpark Road Cleveland, Ohio 44135 Attention: G. M. Ault, MS 105-1 #### NASA Lewis Research Center 21000 Brookpark Road Cleveland, Ohio 44135 Attention: R. L. Davies (NPTB), MS 500-201 (2) #### NASA Lewis Research Center 21000 Brookpark Road Cleveland, Ohio 44135 Attention: John E. Dilley (SPSPS), MS 500-309 #### NASA Lewis Research Center 21000 Brookpark Road Cleveland, Ohio 44135 Attention: John Weber, MS 3-19 #### NASA Lewis Research Center 21000 Brookpark Road Cleveland, Ohio 44135 Attention: T. A. Moss, MS 500-201 #### NASA Lewis Research Center 21000 Brookpark Road Cleveland, Ohio 44135 Attention: Dr. Louis Rosenblum (MSD), MS 106-1 #### NASA Lewis Research Center 21000 Brookpark Road Cleveland, Ohio 44135 Attention: Report Control Office, MS 5-5 #### NASA Lewis Research Center 21000 Brookpark Road Cleveland, Ohio 44135 Attention: V. Hlavin, MS 3-14 (Final only) #### NASA Manned Spacecraft Center Houston, Texas 77001 Attention: Librarian #### NASA George C. Marshall Space Flight Center Huntsville, Alabama 38512 Attention: Librarian #### NASA Jet Propulsion Laboratory 4800 Oak Grove Drive Pasadena, California 99103 Attention: Librarian #### NASA Western Operations Office 150 Pico Boulevard Santa Monica, California 90400 Attention: John Keeler National Bureau of Standards Washington, D.C. 20225 Attention: Librarian Flight Vehicle Power Branch Air Force Aero-Propulsion Lab Wright-Patterson Air Force Base, Ohio Attention: Charles Armbruster, ASRPP-10 Flight Vehicle Power Branch Air Force Aero-Propulsion Lab Wright-Patterson Air Force Base, Ohio Attention: AFML (MAMP, J.K. Elbaum) Flight Vehicle Power Branch Air Force Aero-Propulsion Lab Wright-Patterson Air Force Base, Chio Attention: AFAPL (APIP) Flight Vehicle Power Branch Air Force Aero-Propulsion Lab Wright-Patterson Air Force Base, Ohio Attention: George E. Thompson, APIP-1 Flight Vehicle Power Branch Air Force Aero-Propulsion Lab Wright-Patterson Air Force Base, Chio Attention: George Glenn Army Ordnance Frankford Arsenal Bridesburg Station Philadelphia, Pennsylvania 19137 Attention: Librarian Bureau of Mines Albany, Oregon Attention: Librarian Bureau of Ships Department of the Navy Washington, D.C. 20225 Attention: Librarian Bureau of Weapons Research & Engineering Materials Division Washington, D.C. 20225 Attention: Librarian U.S. Atomic Energy Commission Technical Reports Library Washington, D.C. 20545 Attention: J. M. O'Leary (2) U.S. Atomic Energy Commission Germantown, Maryland 20767 Attention: H. Finger NASA Washington, D.C. 20546 Attention: H. Rochen (RNP) U.S. Atomic Energy Commission Germantown, Maryland 20767 Attention: Col. Gordon Dicker, SNAP 50/SPUR Project Office U.S. Atomic Energy Commission Germantown, Maryland 20767 Attention: K. E. Horton U.S. Atomic Energy Commission Technical Information Service Extension P.O. Box 62 Oak Ridge, Tennessee 27831 (3) U.S. Atomic Energy Commission Washington, D.C. 20545 Attention: M. J. Whitman Office of Naval Research Power Division Washington, D.C. 20225 Attention: Librarian U.S. Naval Research Laboratory Washington, D.C. 20225 Attention: Librarian American Machine and Foundry Company Alexandria Division 1025 North Royal Street Alexandria, Virginia Attention: Librarian Aerojet-General Corporation P.O. Box 296 Azusa, California 91702 Attention: Librarian Aerojet-General Corporation P.O. Box 296 Azusa, California 91702 Attention: R. S. Carey Aerojet-General Nucleonics P.O. Box 77 San Ramon, California 94583 Attention: Librarian AiResearch Manufacturing Company Sky Harbor Airport 402 South 36th Street Phoenix, Arizona 85034 Attention: Librarian AiResearch Manufacturing Company Sky Harbor Airport 402 South 36th Street Phoenix, Arizona 85034 Attention: E. A. Kovacevich AiResearch Manufacturing Company Sky Harbor Airport 402 South 36th Street Phoenix, Arizona 85034 Attention: John Dannan AiResearch Manufacturing Company 9851-9951 Sepulveda Boulevard Los Angeles, California 90045 Attention: Librarian Argonne National Laboratory Library SErvices Dept 203-CE125 9700 South Cass Avenue Argonne, Illinois 60439 Attn- Report Section Atomics International 8900 DeSoto Avenue Canoga Park, California 91303 Attention: Librarian Atomics International 8900 DeSoto Avenue Canoga Park, California 91303 Attention: Harry Pearlman Avco Research and Advanced Development Department 201 Lowell Street Wilmington, Massachusetts 01800 Attention: Librarian Battelle Memorial Institute 505 King Avenue Columbus, Ohio 43201 Attention: Librarian Battelle Memorial Institute 505 King Avenue Columbus, Ohio 43201 Attention: Dr. E. M. Simmons Battelle-Northwest Labs. P.O. Box 999 Richland, Washington 99352 The Bendix Corporation Research Laboratories Division Southfield, Michigan 48200 Attention: Librarian The Boeing Company Seattle, Washington 98100 Attention: Librarian Brookhaven National Laboratory Upton Long Island, New York 11973 Attention: Librarian Chance Vought Aircraft, Incorporated P.O. Box 5907 Dallas, Texas 75222 Attention: Librarian Clevite Corporation Mechanical Research Division 540 East 105th Street Cleveland, Ohio 44108 Attention: N. C. Beerli, Project Administrator Convair Astronautics 5001 Kerrny Villa Road San Diego, California 92111 Attention: Librarian Curtiss-Wright Corporation Wright-Aeronautical Division Wood-Ridge, New Jersey 07075 Attention: S. Lombardo Ford Motor Company Aeronutronics Newport Beach, California 92660 Attention: Librarian General Atomic John Jay Hopkins Laboratory P.O. Box 608 San Diego, California 92112 Attention: Librarian General Atomic John Jay Hopkins Laboratory P.O. Box 608 San Diego, California 92112 Attention: Dr. Ling Yang General Electric Company Atomic Power Equipment Division P.O. Box 1131 San Jose, California General Electric Company Missile and Space Division P.O. Box 8555 Philadelphia, Pennsylvania 19114 Attention: Librarian General Electric Company Vallecitos Atomic Lab. Pleasanton, California 94566 Attention: Librarian General Dynamics/Fort Worth P.O. Box 748 Fort Worth, Texas 76100 Attention: Librarian General Motors Corporation Allison Division Indianapolis, Indiana 46206 Attention: Librarian Hamilton Standard Division of United Aircraft Corporation Windsor Locks, Connecticut Attention: Librarian Hughes Aircraft Company Engineering Division Culver City, California 90230-2 Attention: Librarian IIT Research Institute 10 West 35th Street Chicago, Illinois 60616 Attention: Librarian Lockheed Missiles and Space Division Lockheed Aircraft Corporation Sunnyvale, California Attention: Librarian Lockheed Missiles and Space Division Lockheed Aircraft Corporation Sunnyvale, California Attention: John N. Cox, Staff Engineer Marquardt Aircraft Company P.O. Box 2013 Van Nuys, California Attention: Librarian The Martin Company Baltimore, Maryland 21203 Attention: Librarian The Martin Company Nuclear Division P.O. Box 5042 Baltimore, Maryland 21220 Attention: Librarian Martin Marietta Corporation Metals Technology Laboratory Wheeling, Illinois Materials Research and Development Manlabls, Incorporated 21 Erie Street Cambridge, Massachusetts 02139 Materials Research Corporation Orangeburg, New York Attention: Librarian McDonnel Aircraft St. Louis, Missouri 63100 Attention: Librarian MSA Research Corporation Callery, Pennsylvania 16024 Attention: Librarian North American Aviation Los Angeles Division Los Angeles, California 90009 Attention: Librarian Oak Ridge National Laboratory Oak Ridge, Tennessee 37831 Attention: W. H. Cook Oak Ridge National Laboratory Oak Ridge, Tennessee 37831 Attention: W. O. Harms Oak Ridge National Laboratory Oak Ridge, Tennessee 37831 Attention: Dr. A. J. Miller Oak Ridge National Laboratory Oak Ridge, Tennessee 37831 Attention: Librarian Oak Ridge National Laboratory Oak Ridge, Tennessee 37831 Attention: J. H. DeVan Oak Ridge National Laboratory Oak Ridge, Tennessee 37831 Attention: G. Goldberg Pratt & Whitney Aircraft 400 Main Street East Hartford, Connecticut 16108 Attention: Librarian Republic Aviation Corporation Farmingdale, Long Island, New York Attention: Librarian Rocketdyne Canoga Park, California 91303 Attention: Librarian Solar 2200 Pacific Highway San Diego, California 92112 Attention: Librarian Southwest Research Institute 8500 Culebra Road San Antonio, Texas 78206 Superior Tube Company Norristown, Pennsylvania Attention: A. Bound Sylvania Electrics Products, Incorporated Chemical & Metallurgical Towanda, Pennsylvania Attention: Librarian TRW Inc. Caldwell Res Center 23555 Euclid Avenue Cleveland, Ohio 44117 Attention: Librarian Union Carbide Corporation Stellite Division Kokomo, Indiana Attention: Librarian Union Carbide Nuclear Company P.O. Box X Oak Ridge, Tennessee 37831 Attention: X-10 Laboratory, Records Department (2) Union Carbide Metals Niagara Falls, New York 14300 Attention: Librarian Mr. W. H. Podolny United Aircraft Corporation Pratt & Whitney Division 400 W. Main Street Hartford, Connecticut 06108 United Nuclear Corporation Five New Street White Plains, New York 10600-5 Attention: Librarian Union Carbide Corporation Parma Research Center P.O. Box 6115 Cleveland, Ohio 44101 Attention: Technical Information Services Wah Chang Corporation Albany, Oregon Attention: Librarian Westinghouse Electric Corporation Astronuclear Laboratory P.O. Box 10864 Pittsburgh, Pennsylvania 15236 Attention: Librarian Westinghouse Electric Corporation Astronuclear Laboratory P.O. Box 10864 Pittsburgh, Pennsylvania 15236 Attention: R. T. Begley Westinghouse Electric Corporation Materials Manufacturing Division RD #2 Box 25 Blairsville, Pennsylvania Attention: Librarian Westinghouse Electric Corporation Aerospace Electrical Division Lima, Ohio Attention: P. E. Kueser Westinghouse Electric Corporation Research & Development Center Pittsburgh, Pennsylvania 15235 Attention: Librarian Wyman-Gordon Company North Grafton, Massachusetts Attention: Librarian Grumman Aircraft Bethpage, New York Attention: Librarian Lawrence Radiation Laboratory Livermore, California Attention: Dr. James Hadley Lawrence Radiation Laboratory Livermore, California Attention: Librarian (2) Allis Chalmers Atomic Energy Division Milwaukee, Wisconsin Attention: Librarian Allison-General Motors Energy Conversion Division Indianapolis, Indiana Attention: Librarian North American Aviation, Inc. Atomics International Division P.O. Box 309 Canoga Park, California 91304 Attention: Director, Liquid Metals Information Center Douglas Aircraft Company, Incorporated Missile and Space Systems Division 3000 Ocean Park Boulevard Santa Monica, California Attention: Librarian Climax Molybdenum Company of Michigan 1600 Huron Parkway Ann Arbor, Michigan 48105 Attention: Librarian Climax Molybdenum Company of Michigan 1600 Huron Parkway Ann Arbor, Michigan 48105 Attention: Dr. M. Semchyshen Fansteel Metallurgical Corporation North Chicago, Illinois Attention: Librarian National Research Corporation 405 Industrial Place Newton, Massachusetts Attention: Librarian Varian Associates Vacuum Products Division 611 Hansen Way Palo Alto, California Attention: Librarian Ultek Corporation 920 Commercial Street Palo Alto, California Attention: Librarian TRW Inc. TRW Systems Group One Space Park Redondo Beach, California 90278 Attn: Dr. H. P. Silverman Sandia Corporation Aerospace Nuclear Safety Division Sandia Base Albuquerque, New Mexico 87115 Attn: Mr. A. J. Clark (3) Los Alamos Scientific Laboratory University of California Los Alamos, New Mexico Attn: Librarian Universal Cyclops Steel Corporation Refractomet Division Bridgeville, Pennsylvania Attn: C.P. Mueller